

Medicaid and the Uninsured

Sicker And Poorer: The Consequences of Being Uninsured

A Review of the Literature

Prepared by

Jack Hadley, PhD
The Urban Institute

for

THE COST OF NOT COVERING THE UNINSURED PROJECT

An Initiative of the Henry J. Kaiser Family Foundation

Briefing Charts May 10, 2002 Washington, DC SHAME I

Figure 1

Project Overview

- The Cost of Not Covering the Uninsured is an initiative of the Kaiser Family Foundation to explore what is known and what should be known about the costs society incurs by leaving one in every seven Americans uninsured. Its purpose is to develop new information and analyses to further our understanding of and raise awareness about this critical issue.
- Sicker and Poorer is a comprehensive review of the literature assessing the most important effects of health insurance and represents the first report under The Cost of Not Covering the Uninsured initiative.

Medicald and the Uninsured

Figure 2

Review Methodology

- This review screened over 9,000 citations of both published and unpublished research on the consequences of being uninsured.
- The report includes references to 230 distinct sources, most of which appeared over the last twenty years.
- 94 studies of the association between health outcomes and either insurance coverage or medical use that met the following criteria were reviewed:
 - · Explicit identification of an uninsured or self-pay population;
 - Total sample size of at least 100 cases; and
 - Multivariate statistical analysis of the relationships among health insurance, medical care use, and health.

KAISER COMMISSION O
Medicaid and the Uninsured

Conceptual Framework

- Lack of insurance reduces timely and efficient use of high quality medical care.
- · Lower medical care use reduces health.
- Poor health reduces ability to work and educational attainment.
- Lower productivity and education reduce earnings.

KAISER COMMISSION ON Medicaid and the Uninsured

Methodological Considerations

- · There are no randomized trials.
- Conclusions drawn from the weight of the evidence from the best designed observational studies and natural experiments.
- · How consistent are the results of different studies?
 - specific diseases vs. general mortality
 - different populations, time periods, analytic approaches

KAISER COMMISSION ON Medicald and the Uninsured

Figure 6

Quality and Quantity of the Evidence

- 70% of health outcomes analyses imply positive association between having health insurance or using more medical care and better health outcomes.
- Many of these studies analyze very large samples, control for many potential confounding variables, and/or use statistical methods or research designs to mitigate potential statistical bias.
- There is a high degree of consistency across studies of different populations, different time periods, different methodological approaches.
- · Analyses that find no association tend to:
 - examine trends from earlier time periods (pre-1970);
 - look at resource use within well-insured populations (Medicare), not uninsured compared to insured;
 - focus on intermediate rather than final health outcome (birthweight rather than infant survival).

Major Findings

- Overall, health services research published in the past 25 years makes a compelling case that having health insurance or using more medical care improves health:
 - Having health insurance reduces mortality rates by 10-15%.
 - "Better" health improves annual earnings by 10-30% (depending on measures and specific health condition) and increases educational attainment.

KEY FINDINGS

Figure 8

Do the Uninsured Use Fewer Services and Have Worse Outcomes for Specific Diseases and Conditions?

- Smaller proportions of the uninsured are screened for cancer, cardiovascular disease, and diabetes.
- Uninsured heart attack and trauma patients are less likely to receive surgical interventions.
- Uninsured cancer patients are more likely to be diagnosed at late stage and have shorter survival; uninsured heart-attack patients have higher mortality; uninsured patients who enter ESRD programs are more likely to have worse kidney function; uninsured patients with appendicitis are more likely to have ruptured appendix; and uninsured trauma patients are more likely to die.

Do Uninsured Adults Have Poorer General Health Outcomes than Insured Adults?

- Longitudinal studies find that those who are uninsured at baseline have higher mortality over time.
- Qualifying for Medicare by turning 65 significantly increases medical care use by the elderly and contributes to lower mortality than would be expected based on projections prior to age 65.
- Uninsured hospital patients are more likely to be admitted in worse condition than those who are privately insured and are more likely to die in the hospital.

Does Health Insurance Influence the Care of Pregnant Women, Newborns, and Birth Outcomes?

- Having health insurance increases timely initiation of prenatal care, promotes access to C-section deliveries for high-risk births and access to neonatal intensive care for high-risk babies.
- Mixed evidence that more prenatal care improves birthweight; stronger evidence that uninsured babies have poorer survival than the privately insured.
- Expanding health insurance coverage in Canada through national health insurance reduced infant mortality by about 4%.

Do the Uninsured Use Medical Care Less Efficiently than the Insured?

- The uninsured are 30-50% more likely to be hospitalized for an avoidable condition.
- The average cost of an avoidable hospital stay in 2002 is estimated to be about \$3,300.

KAISER COMMISSION ON Medicald and the Uninsured

Does Poor Health Reduce Annual Income?

- The combination of less ability to work and lower productivity resulting from poor health has been estimated to reduce earnings by between 10 and 28%, depending on race and gender, over a 10-year period.
 - Among men who worked full-time in 1998, those in poor health had earnings from 9-13% lower than those in good health, depending on firm size.
- Poor health of a family member often leads to reduced work by a family caregiver.

Does Poor Health Reduce Educational Attainment?

- Children in poor health miss more school days and have lower cognitive development.
- Lower educational attainment due to poor childhood health contributes to lower wages and lower labor force participation, which increase the likelihood of not being insured as an adult, thereby increasing the odds of continued poor health as an adult.

SUMMARY AND CONCLUSIONS

Figure 2

Summary of Research Findings

- Uninsured receive less preventive care, are diagnosed at more advanced disease stages, and, once diagnosed, tend to receive less therapeutic care (drugs, surgical interventions).
- Receiving less care increases risk of death and likelihood of poor health status.
- Poor health status affects educational attainment, ability to work, and productivity, which reduce earnings and earning potential.

KAISER COMMISSION ON Medicald and the Uninsured

Figure 28

Policy Significance

- Expanding health insurance coverage to the uninsured would trigger a series of health and economic benefits by improving medical care efficiency, decreasing mortality rates, increasing educational attainment, and raising earnings.
- Estimates of the magnitude of these potential benefits should become a prominent part of the policy debate over expanding health insurance coverage.
- These benefits could create significant offsets to the direct costs
 of expanded insurance coverage that should be evaluated when
 considering how much insurance expansions might cost, who
 will pay for them, how they will be structured, and whom they
 might target.

Next Steps Under This Initiative

- Future reports and analyses will
 - estimate the amount of money already being spent on care provided to the uninsured;
 - assess the financial toll on the uninsured when they seek care;
 - explore the economic benefits of a fully insured population;
 - evaluate the implications of insurance expansions to the nearelderly (age 55-64).
- These analytic efforts will help address some of the critical gaps identified in the literature.

Numbers of Studies Reviewed

by Outcome and Relationship to Health Insurance or Medical Care Use

(Outcomes Studies in **Bold**)

TOPIC	POSITIVE ASSOCIATION	NO ASSOCIATION [#]
Cancer Screening and Health Insurance	9	2
Cancer Outcomes and Health Insurance or Medical Care Use	8	2
Cardiovascular Disease Prevention/Treatment and Health Insurance	20	1
Cardiovascular Disease Outcomes and Health Insurance or Medical Care Use	8	2
Diabetes, Renal Disease, Liver Disease – Prevention/Treatment and Health Insurance	5	0
Diabetes, Renal Disease, Liver Disease Outcomes and Health Insurance	4	0
Trauma Care and Outcomes and Health Insurance	2	1
Other Conditions and Health Insurance	4	2
Adults' General Health and Medical Care Use or Resource Availability	5	10
Adults' General Health and Health Insurance	8	1
Prenatal, Birth, Childhood Care and Health Insurance	17	5
Birth Outcomes: Gestation and Birthweight and Health Insurance or Medical Care Use	8	7
Birth Outcomes: Infant Survival and Health Insurance or Medical Care Use	12	1
Childhood and Maternal Outcomes and Health Insurance	6	3
TOTAL STUDIES OF OUTCOMES AND INSURANCE OR MEDICAL CARE USE	65	29

^{*} Study finds a positive association between having health insurance and using more preventive, diagnostic, or therapeutic medical care, or between having health insurance and using more medical care and outcome.

^{*} Study finds no association between having health insurance or using more medical care and outcome.

Bibliography

- Ayanian, J; Kohler, B; Abe, T; Epstein AM. "The Relation Between Health Insurance Coverage and Clinical Outcomes Among Women with Breast Cancer." New England Journal of Medicine, July 1993, Vol. 329(5):326-331.
- Ayanian, JZ et al. "Unmet Health Needs of Uninsured Adults in the United States." *JAMA*, October 2000, Vol. 284(16):2061-69.
- Baker DW, Sudano JJ, Albert JM, Borawski EA, Dor A. "Lack of Health Insurance and Decline in Overall Health in Late Middle Age." New England Journal of Medicine, October 2001, Vol. 345(15):1106-12.
- Braveman P, Bennet T, Lewis C, Egerter S, Showstack J. "Access to Prenatal Care Following Major Medicaid Eligibility Expansions." *JAMA*, March 1993, Vol. 269(10):1285-9.
- Canto, JG, et al. "Payer Status and the Utilization of Hospital Resources in Acute Myocardial Infarction." *Archives of Internal Medicine*, March 2000, Vol. 160:817-23.
- Chaikind S, Corman H. "The Impact of Low Birthweight on Special Education Costs." *Journal of Health Economics*, October 1991, Vol. 10(3):291-311.
- Chirikos TN and G Nestel. "Further Evidence on the Economic Effects of Poor Health." *The Review of Economics and Statistics*, 1985, Vol. 67:61-69.
- Cunningham, PJ et al. "The Use of Hospital Emergency Departments for Nonurgent Health Problems: A National Perspective." *Medical Care Research and Review*, December 1995, Vol. 52(4):453-74.
- Fronstin, P and AG Holtmann. "Productivity Gains From Employment-Based Health Insurance." *EBRI*, 2000.
- Haas, J and L Goldman. "Acutely Injured Patients with Trauma in Massachusetts: Differences in Care and Mortality, by Insurance Status." American Journal of Public Health, October 1994, Vol. 84(10):1605-08.
- Kozak LJ, Hall MJ, Owings MF. "Trends in Avoidable Hospitalizations." *Health Affairs*, March/April 2001; Vol. 20(2):225-32.
- Moss NE, Carver K. "The Effect of WIC and Medicaid on Infant Mortality in the United States." *American Journal of Public Health*, September 1998, Vol. 88(9):1354-61.

- Roetzheim, RG, et al. "Effects of Health Insurance and Race on Early Detection of Cancer." *Journal of the National Cancer Institute*, August 1999, Vol. 91(16):1409-15.
- Roetzheim RG, Gonzalez EC, Ferrante JM, Pal N, Van Durme DJ, Krischner JP. "Effects of Health Insurance and Race on Breast Carcinoma Treatments and Outcomes." *Cancer*, December 2000, Vol. 89(11):2202-13.
- Roetzheim RG, Pal N, Gonzalez EC, Ferrante JM, Van Durme DJ, Krischer JP. "Effects of Health Insurance and Race on Colorectal Cancer Treatments and Outcomes." *American Journal of Public Health*, November 2000, Vol. 90(11):1746-54.
- Sorlie, PD, et al. "Mortality in the Uninsured Compared With That in Persons with Public and Private Health Insurance." *Archives of Internal Medicine*, November 1994, Vol. 154:2409-16.